2.01/2.02 HS I Heart Structures, Functions and Disorders Review Worksheet Name:_________________________

1. Which veins carry blood into the right atrium?

2. Veins carry (circle one) oxygenated or deoxygenated blood?

3. Define myocardium.

4. What is the normal blood pressure?
5. Where are the atria located?
6. Arteries carry (circle one) oxygenated or deoxygenated blood?
7. Define edema.

8. List the symptoms of a heart attack.
9. What is the function of systemic circulation?

10. Where is the mitral valve located?

11. What condition causes pain in the heart due to lack of oxygen to the heart muscle and indicates an underlying coronary disorder?

12. The normal adult heart rate is:

13. What is the function of the Purkinje fibers?

14. Which pulse site is commonly used to measure blood pressure?

15. After blood passes through the pulmonary valve it enters the ____________________________.

16. Which heart structure is located between the right atrium and right ventricle?
17. Define apex.

18. ____________________ are the most muscular and elastic of the blood vessels and able to undergo increased pressure.

19. What type of pump is the heart?
20. When blood leaves the left ventricle it enters the ______________________.

21. A _______________________ is an irregular heartbeat that may alter the heart rate.
22. Where are the hearts ventricles located?
23. Which chamber of the heart pumps blood to the body?

24. The popliteal pulse could be checked to assess circulation to what areas of the body?
25. What is the function of valves?

26. Define endocardium.

27. What happens to veins when they are not filled with blood?

28. What is the cause of heart failure?
29. What is the function of the SA node?

30. ____________________ is a disease caused by fatty deposits in the walls of the arteries.

31. Define aneursym.
32. The superior vena cava and the inferior vena cava pump blood into the ____________________ ____________________ of the heart.

33. A moving blood clot is called a ____________________.

34. The medical term for a heart attack is: ____________________ __________________.

35. The __________________ separates the left and the right side of the heart.
36. ____________________ causes chest pain but does not damage the heart.
37. Define cyanosis.

38. Which circulatory disorder is known as the “silent killer”?

39. What can cause varicose veins?
40. Define transient ischemic attack.
41. The smallest blood vessels that connect arterioles to veinules and exchange oxygen for carbon dioxide at the cellular level are called ____________________.

42. Where is the pericardium located?

43. Circle one: Venules or arterioles contain the highest level of oxygenated blood?

44. Which chamber of the heart does the blood enter after it passes through the tricuspid valve?

45. Which vessel carries deoxygenated blood? Circle one: Inferior vena cava or Aorta

